

Discovery kits with increased-frequency 800 MHz STM32MP157 MPUs

STM32MP157F-DK2 top view with display removed. Picture is not contractual.

Product status link

[STM32MP157D-DK1](#)

[STM32MP157F-DK2](#)

Features

- Common features
 - STM32MP157 Arm®-based dual Cortex®-A7 800 MHz 32 bits + Cortex®-M4 32 bits MPU in TFBGA361 package
 - ST PMIC [STPMIC1](#)
 - 4-Gbit DDR3L, 16 bits, 533 MHz
 - 1-Gbps Ethernet (RGMII) compliant with IEEE-802.3ab
 - USB OTG HS
 - Audio codec
 - 4 user LEDs
 - 2 user and reset push-buttons, 1 wake-up button
 - 5 V / 3 A USB Type-C® power supply input (not provided)
 - Board connectors:
 - Ethernet RJ45
 - 4 × USB Host Type-A
 - USB Type-C® DRP
 - MIPI DSISM
 - HDMI®
 - Stereo headset jack including analog microphone input
 - microSD™ card
 - GPIO expansion connector (Raspberry Pi® shield capability)
 - ARDUINO® Uno V3 expansion connectors
 - On-board ST-LINK/V2-1 debugger/programmer with USB re-enumeration capability: Virtual COM port and debug port
 - [STM32CubeMP1](#) and full mainline open-source Linux® STM32 MPU OpenSTLinux Distribution (such as [STM32MP1Starter](#)) software and examples
 - Support of a wide choice of Integrated Development Environments (IDEs) including IAR Embedded Workbench®, MDK-ARM, and STM32CubeIDE
- Board-specific features
 - 4" TFT 480×800 pixels with LED backlight, MIPI DSISM interface, and capacitive touch panel
 - Wi-Fi® 802.11b/g/n
 - Bluetooth® Low Energy 4.1

1 Description

The [STM32MP157D-DK1](#) and [STM32MP157F-DK2](#) Discovery kits leverage the capabilities of the increased-frequency 800 MHz microprocessors in the STM32MP1 Series to allow users easily develop applications using STM32 MPU OpenSTLinux Distribution software for the main processor and STM32CubeMP1 software for the co-processor.

They include an ST-LINK embedded debug tool, LEDs, push-buttons, one Ethernet 1-Gbps connector, one USB Type-C® OTG connector, four USB Type-A Host connectors, one HDMI® transceiver, one stereo headset jack with analog microphone, and one microSD™ connector.

To expand the functionality of the [STM32MP157D-DK1](#) and [STM32MP157F-DK2](#) Discovery kits, two GPIO expansion connectors are also available for ARDUINO® and Raspberry Pi® shields.

Additionally, the [STM32MP157F-DK2](#) Discovery kit features an LCD display with a touch panel, and Wi-Fi® and Bluetooth® Low Energy capability.

2 Ordering information

To order an STM32MP157 Discovery kit, refer to [Table 1](#). For a detailed description of each board, refer to its user manual on the product web page. Additional information is available from the datasheet and reference manual of the target STM32.

Table 1. List of available products

Order code	Board reference	User manual	Target STM32	Differentiating feature
STM32MP157D-DK1	• MB1272	UM2637	STM32MP157DAC1	• Basic security
STM32MP157F-DK2	• MB1272 • MB1407 ⁽¹⁾		STM32MP157FAC1	• Secure Boot and cryptography • LCD • Wi-Fi® • Bluetooth® Low Energy

1. LCD extension board.

2.1 Product marking

The sticker located on the top or bottom side of the PCB board shows the information about product identification such as board reference, revision, and serial number.

The first identification line has the following format: “MBxxxx-Variant-yyy”, where “MBxxxx” is the board reference, “Variant” (optional) identifies the mounting variant when several exist, “y” is the PCB revision and “zz” is the assembly revision: for example B01.

The second identification line is the board serial number used for traceability.

Evaluation tools marked as “ES” or “E” are not yet qualified and therefore not ready to be used as reference design or in production. Any consequences deriving from such usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering sample tools as reference designs or in production.

“E” or “ES” marking examples of location:

- On the targeted STM32 that is soldered on the board (For an illustration of STM32 marking, refer to the STM32 datasheet “Package information” paragraph at the www.st.com website).
- Next to the evaluation tool ordering part number that is stuck or silk-screen printed on the board.

2.2 Codification

The meaning of the codification is explained in [Table 2](#).

Table 2. Codification explanation

STM32MP1XXY-DKZ	Description	Example: STM32MP157F-DK2
STM32MP1	MPU series in STM32 Arm Cortex MPUs	STM32MP1 Series
XX	MPU product line in the series	STM32MP157
Y	Options: • D: basic security, 800 MHz increased frequency • F: Secure Boot, cryptography hardware, 800 MHz increased frequency	Secure Boot, cryptography hardware, 800 MHz increased frequency
DKZ	Discovery kit configuration: • DK1: basic • DK2: LCD, Wi-Fi®, and Bluetooth® Low Energy	LCD, Wi-Fi®, and Bluetooth® Low Energy

3 Development environment

STM32 Arm Cortex MPUs are based on the Arm® Cortex®-A and Cortex®-M processors.

Note: Arm is a registered trademark of Arm Limited (or its subsidiaries) in the US and/or elsewhere.

3.1 System requirements

- Windows® OS (7, 8 and 10), Linux® 64-bit, or macOS®
- USB Type-C® to USB Type-C® charger 5 V / 3 A
- USB Type-C® to Type-A cable
- USB Type-A or USB Type-C® to Micro-B cable

*Note: macOS® is a trademark of Apple Inc. registered in the U.S. and other countries.
All other trademarks are the property of their respective owners.*

3.2 Development toolchains

- IAR Systems - IAR Embedded Workbench®⁽¹⁾
- Keil® - MDK-ARM⁽¹⁾
- STMicroelectronics - STM32CubeIDE
- GCC

1. On Windows® only.

3.3 Demonstration software

The STM32 MPU OpenSTLinux Distribution and STM32CubeMP1 base demonstration software is preloaded in the microSD™ for easy demonstration of the device peripherals in standalone mode. The latest versions of the demonstration source code and associated documentation can be downloaded from www.st.com.

4 Technology partners

MICRON

- 4-Gbit DDR3L, 16 bits, part number MT41K256M16TW-107-P-V00H

MURATA

- Wi-Fi® 802.11b/g/n + Bluetooth® Low Energy 4.1, part number LBEE5KL1DX-883

Revision history

Table 3. Document revision history

Date	Version	Changes
27-Oct-2020	1	Initial release.

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2020 STMicroelectronics – All rights reserved